PartnerSHIP 4 Health is:

A collaboration of community

- partners in Becker, Clay, Otter Tail, and Wilkin
 Counties working to reduce costs associated with chronic disease and improve the health of our residents through preventive strategies that support sustainable changes in our schools, communities, worksites, and health care settings.
- A component of the overall health care reform initiative passed by the 2008 MN State Legislature.

Contact Us

Gina Nolte
PartnerSHIP4Health Project Manager
Ph: 218-299-7185
715 11th St N, Suite 303
Moorhead, MN 56560
partnership4health.org

PartnerSHIP4Health aims to:

- Help Minnesotans live longer, healthier, better lives by preventing risk factors that lead to chronic disease.
- Save lives by reducing obesity and tobacco use and exposure.
- Enhance patient experience and contain the rising cost of healthcare.

PartnerSHIP4Health reduces obesity and tobacco use by:

implementing evidenced-based strategies to make policy, system, and environmental changes in four settings:

School

Worksite

Community

Health Care

Charting a course for good health

health reform

Policy Change: A change in laws or regulations, such as creating tobacco free public places or providing time off during work hours for physical activity.

System Change: A change in organizations, such as school districts offering healthy snacks or health system redesign so that tobacco use, nutrition, and physical activity are addressed at every visit.

Environmental Change: A change in decisions about land use, zoning, and community design, such as creating neighborhood access to healthy foods and sufficient opportunities for activities such as walking and biking.

- -Farm to School & Farm to Fork
- -Creating healthy a la carte options, snack carts, school stores, concessions, vending machines, food rewards, food as fundraisers, food at celebrations and parties.
- -Safe Routes to School: Increase safe opportunities for walking, biking to and from school
- -Active classrooms & active recess

Community Setting

-Opportunities for walking, biking, transit and land use planning

Tobacco-Free Environments

- -Tobacco-free Campuses: Includes cessation services, non-acceptance of tobacco industry funding, and eliminating tobacco industry sponsorship on campus
- -Smoke-free Multi-unit Housing: Includes connecting residents to cessation services

Comprehensive Worksite Wellness

- -Healthy Food
- -Physical Activity
- -Tobacco-free Worksite

Healthcare Setting

- -Prevention in Healthcare: Grantees choosing to address prevention in health care must complete steps 1, 2, and 3 in order, then proceed to step 4.
- 1. Screen
- 2. Counsel
- 3. Refer
- 4. Follow-up

Breastfeeding-Golden Start

Screen, Counsel, Refer, Follow-up

Business Support

Becker • Clay • Otter Tail • Wilkin

